DOCUMENT RESUME ED 261 239 CE 042 466 TITLE Apprentice Outline. Piping Trades PHl. Pipehanger Theory I (Marine). INSTITUTION Connecticut State Dept. of Education, Hartford. Div. of Vocational-Technical Schools. PUB DATE 84 NOTE 82p. PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE MF01/FC04 Plus Postage. DESCRIPTORS *Apprenticeships; Behavioral Objectives; Building Trades; Classroom Techniques; Equipment Evaluation; *Equipment Utilization; Guidelines; *Inspection; Learning Activities; Measurement Equipment; Measurement Techniques; *Plumbing; Postsecondary Education; State Curriculum Guides; Teaching Methods; *Trade and Industrial Education; *Welding IDENTIFIERS *Submarines #### **ABSTRACT** This course outline is designed for use in teaching apprentice pipehangers how to use various installation procedures needed to install hangers aboard submarines. Addressed in the individual units of the course are the following topics: job preparation, job verification, material verification, weld preparation, fit-up, inspection of completed assemblies by a tradesperson, and presentation of completed assemblies to inspection. Each unit consists of a series of master lesson plans, each of which contains some or all of the following: lesson objectives, presentation guidelines, tests, student handouts and learning activities, and suggested references. (MN) APPRENTICE OUTLINE PIPING TRADES PH1 PIPEHANGER THEORY I (Marine) DIVISION OF VOCATIONAL-TECHNICAL SCHOOLS CONNECTICUT DEPARTMENT OF EDUCATION 1983-1984 U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization organization organization. originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official NIE position or policy PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY - / Vichin GC TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " ERIC Full Text Provided by ERIC つかてから BEST COPY TALAMO TIME PH1 - PIPEHANGER THEORY I (Marine) Class OBJECTIVE3: This course is designed to make the apprentice aware of the Various pipehanger installation procedures needed to install hangers aboard submarines according to all design specifications ## I. JOB PREPARATION - A. Tools and Safety Equipment - B. TRIDENT or 688 Class CCDI's - C. Applicable Piping Blueprints and Hanger Details - D. Applicable EN's and CM's # II. JOB VERIFICATION - A. Find and Verify Location of Pipe - B. Hanger Installation Tolerances - C. Piping Temporarily Supported # III. MATERIAL VERIFICAT ON - A. SWSS System - B. Verily Proper Hanger Assembly - 1. Types of materials required - 2. Structural materials and thicknesses (Note: This to be done using hgr. detail dwg. and applicable standard dwgs.) - 3. Fasteners - 4. Cure dates of rubber items - 5. Paint schedule - 6. Hanger configuration according to detail drawing # IV. WELD PREPARATION - A. Weld Symbols · - B. Attachment Point Surface Preparation - C. Color Code System BEST COPY AVAILABLE # PH1 - PIPEHANGER THEORY (Marine) I (continued) ## V. FIT-UP - A. Check for Final Location and Orientation - B. Check to Insure Hanger is Within Design Tolerances - C. Insure all Fasteners are Properly Secured - D. Maintain Required Clearances - E. Weld Supervisior must "Buy" Fit-Up prior to Welding or Tacking # VI. INSPECTION OF COMPLETED ASSEMBLY BY TRADESPERSON - A. Location By Plan - 1. Hanger Installed To Plan Tolerances - 2. Use Of Tolerance EN (If required) - B. Material Verification - 1. Proper Materials and Thicknesses - 2. Proper Rubber and/or Resilient Elements within Cure Dates # VII. PRESENTATION OF COMPLETED ASSEMBLY TO INSPECTION - A. SWSS System - 1. Properly Filled-In SWSS Card - 2. All Applicable Plans, Standard Drawings and EN's or CM's as Required ## MASTER LESSON PLAN | I. | COURSE TITLE - PH - 1 | LESSON NUMBER 1 | _ | |------|---------------------------------|----------------------|---| | • | Name Of Instructor | Day/Period Taught | | | ıı., | OBJECTIVES OF TSSON : | | • | | • | This course is designed to make | the apprentice aware | | of the chronological order of PIPEHANGER INSTALLATION. PROCEDURES for both resilient and non-resilient pipehanger assemblies. # III. PRESENTATION - A. Handout a sheet describing the course outline and student requirements. - B. Go over student requirements. - C. Introduce and discuss at length the course outline, highlighting problem areas. - IV. <u>TESTS</u> None - V. <u>MATERIALS</u> Copies of course outline - VI. REFERENCES None #### MASTER LESSON PLAN | I. | COURSE TITLE - PH-1 | LESSON NUMBER 2 | |----|---------------------|-------------------| | | Name of Instructor | Day/Period Taught | ## II. OBJECTIVES OF LESSON: This lesson will make the apprentice knowledgeable in the various types and uses of tools, gauges and safety equipment to be used performing his/her required tasks. #### III. PRESENTATION - A. Discuss the use of Bar Code badges, where used and when used. Emphasize importance of returning tools by end of shift, ie: not enough tools for all personnel on all shifts if tools are not returned. - B. Discuss departmental loan orders, how and why used. - Ca: Discussion of basic hand tools used by Pipehanger trade. - D. Micrometers and the Vernier Caliper - 1. Micrometers (mikes) - a. Micrometers measure distances to the nearest thousandth of an inch. - b. Outside mikes, inside mikes, intrimikes, and depth mikes are used most frequently. - aa. The outside mike is used to measure outer dimensions, such as outside diameters and widths of stock. - ab. The inside mike and intrimik are used to measure inner dimensions, such as the inside diameter of a tube or hole. The inside mike is also used to measure between surfaces. ## 1b.(cont.) - ac. The depth mike is used to measure the depth of holes or recesses and the distances between shoulders and flanges. - C. Micrometer size varies from 1 inch up and indicates the largest size of stock the micrometer can measure. - D. Most outside mikes have a range of 1 inch: 1-inch mikes measure from 0 to 1 inch; 2inch mikes, from 1 to 2 inches; 3-inch mikes from 2 to 3 inches and so forth. - E. Since each micrometer's range is 'imited, first find the approximate measurement with a rule, then make a refined measurement with the appropriately sized mike. - a. Example If a piece of stock is approximately 3-1/2 inches wide, select a 4-inch outside mike to establish the exact measurement. - b. For inside and depth micrometers, fit rods of suitable lengths into the micrometer to get the approximate measurement within an inch, then adjust the micrometer for an exact reading. - F. Point out the various parts of the outside micrometer as illustrated in the transparency. - .a. Frame - b. Anvil - c. Spindle - d. Sleeve - e. Thimble - f. Ratchet Stop - G. Turn the thimble to move the spindle toward and away from the anvil. - H. The spindle has 40 threads per inch; every time the thimble completes a revolution, the spindle advances or recedes 1/40th-inch (0.25-inch) - I. The sleeve is divided into 40 equal parts per inch. - Every fourth division is numbered 1, 2, 3, 4, etc., representing tenths; i.e. 0.100-, 0.200-, 0.300-, 0.400-inch, etc. - aa. The three smaller lines drawn between each tenth represent 0.025-, 0.050-, 0.075-inch. - J. The thimble scale is divided into 25 equal parts, each part representing 1/25 of 0.025-inch or 0.001. - Every fifth line on the thimble scale is marked 5, 10, 15, etc., representing 0.005-, 0.010-, 0.015-inch, etc. - K. To read a micrometer, use the following procedure. - a. Adjust micrometer for stock size by turning the thimble. - aa. Read the measurement on the sleeve where the edge of the thimble has stopped. - ab. First read the number labeled on the sleeve closest to the thimble edge. This number indicates tenths. - ac. Next see which one of the lines past the tenths marking is closest to the thimble edge. This indicates either 0.025-, 0.050-, or 0.075-inch. - ad. Add these two numbers for the sleeve reading. - L. Add the thimble reading to the sleeve reading as thousandths. - a. Read the thimble scale where the horizontal sleeve line coincides with the vertical thimble scale. - M. Review the sample illustrated on the transparency. - a. Remind students that the example illustrates a 1-inch outside micrometer; therefore, the final reading is a decimal fraction. - N. When using an inside mike, insert a rod of the appropriate length. - a. To read an inside diameter, insert tool into the tube or hole along the diameter. - aa. Rotate thimble until the mike fits snugly. - ab. Read this mike in the same manner used for the outside mike. ## 2. Vernier Caliper - ments over a large range for both internal and external dimensions. - b. Point out parts of the vernier caliper as illustrated in transparency. - aa. Fixed Jaw - bb. Sliding Jaw - cc. Main Scale - dd. Vernier Scale - c. Inches and tenths of an inch are labled on the main scale. - aa. Divisions between tenths represent 0.025-. 0.050. and 0.075-inch. - d. The reading on the vernier scale represents thousandths of an inch. - e. Follow this procedure when reading a vernier caliper: - .ma. Find the zero on the vernier scale where it meets the main scale. - bb. Read the number of whole inches indicated on the main scale. - cc. Add to that the number of tenths and either 0.025, 0.050, and 0.075 as indicated on the main scale. - dd. If the zero on the vernier scale does not line up precisely with a line on the main scale, find the line on the vernier scale which coincides with a line on the main scale. Add this number to your previous sum as thousandths. - ee. When measuring an inside diameter, add 0.004-inch to the caliper reading to account for jaw thicknesses. - f. Explain example illustrated on transarency. #### TOOL CARE - aa. Clean, lightly
oil, and properly store these precision tools. - bb. Do not tighten the spindle on the outside mike precision tools. - cc. Do not drop these tools or slide work over their surfaces. - F. Discuss hand tool and shipyard safety. # IV. TESTS Reading Micrometers Reading Vernier Calipers # V. MATERIALS Handout: Reading Micrometers and the Vernier Calipers VI. REFERENCES Browne & Sharpe: The Young Machinist's Handbook #### I. <u>HICROHETERS</u> (Mikes) - A. Hicrometers measure to the nearest thousandth of an inch. - B. Become thoroughly familiar with micrometer nomenclature. The outside mike has the following parts. - 1. Frame - 2. Anvil - 3. Spindle - 4. Sleeve - 5. Thimble - 6. Ratchet stop - C. Follow this procedure when reading a micrometer. - 1. Adjust mike for stock size by turning the thimble. - 2. Read the measurement on sleeve where the edge of the thimble has stopped. - a. First read the number labeled on the sleeve which is closest to the thimble edge. This number indicates tenths of an inch. - b. Next see which one of lines past the tenths marking is closest the thimble edge. This indicates either 0.025-, 0.050-, or 0.075-inch. - c. Add these two numbers for the sleeve reading. - 3. Add the thimble reading to the sleeve reading as thousandths of an inch. - a. Read thimble scale where horizontal line on sleeve meets thimble scale. - 4. See the example below. - a. The "2" on the sleeve is the number which is closest to the thimble edge. This "2" represents 2 tenths or 0.200. - b. The second line past the "2" is the line closest to the himble's edge. This line represents 0.650. - c. The "10" on the thindle scale coincides with the horizontal line of the sleeve medie. This reading represents 10 thousandths or 0.010. - d. Add these three numbers. 0.200 0.050 .010 0.260 e. The final measurement is 0.260-inch. #### II. VERNIER CALIPER - A. The vernier caliper provides accurate measurements over a large range for both internal and external dimensions. - B. The vernier caliper has the following parts. - 1. Fixed jau - 2. Sliding jaw - 3. Hain scale - 4. Vernier scale - C. Inches and tenths of inches are labeled on main scale. - 1. Divisions between tenths represent 0.025-, 0.050-, and 0.075-inch. - D. The vernier scale indicates thousandths of an inch. - E. Follow this procedure when reading a vernier caliper. - Find where the zero on the vernier scale meets the main scale. - 2. Read the number of inches indicated on the main scale. - Add to that the number of tenths and either 0.025, 0.050, or 0.075 as indicated on the main scale. - 4. If the zero on the vernier scale does not line up precisely with a line on the main scale, find the line on the vernier scale which coincides with a line on the main scale. Add this number as thousandths to your previous sum. - 5. When measuring an inside diameter, add 0.400-inch to the caliper reading to account for jaw thicknesses. - 5. See the example below. - a. The zero on the vernier scale meets the main scale after the 1-inch mark and one line past the 4-tenths mark. - b. Add 0.400 and 0.025 to the 1 inch. 1.000 0.400 0.025 1.425 - c. Since the zero does not line up exactly with the 1.425 line, find the line on the vernier that coincides with a line on the main scale. - 1) "11" lines up with a line on the main ocale and represents 11 thousandths. ... - 2) Add 0.011 to your previous sum. 1.425 0.011 1.436 d. The caliper reading is 1.436-inch. BEST COPY AVAILABLE # BEST COPY AVAILABLE. POM47 EXERCISE: Reading Micrometers and Vernier Calipers Rev. 3/81 Pg. 1 of a Directions: List measurements shown on micrometer to nearest 1/10 ans. ans.____ ans.____ | • | | | |----|-------------------|---| | 4. | 0 1 2 3 4 5 6 7 8 | A | | | | | ans._____ `.....____ ۶. # **BEST COPY AVAILABLE** PuM4: Will 1254: Reading Micrometers and Vernier Calipers Rev. 3/81 Pg. 2 of 2 ("rections: List the following vernier caliper measurements. 6. <u>terasesindulududududududududududu</u> ans.____ 7. ans.____ ans._____ ans. . 3 ans. _____ 0 . 15 | NAME | | |-------|------| | BADGE | DEPT | | DATE | | List the following micrometer measurements. QUIZ - Reading Micrometers and Vernier Calipers Rev 3/81 Page 2 of 2 List the following vernier caliper measurements. 6.. तः तन्त्रभाषात्त्रास्यः इ. १६ १६ १६ १६ 1000 ·7. 0 5 10 15 20 25 1 1888 M 9. 8 5 18 15 20 25 1000 10 - BEST COPY AVAILABLE, 17 Full Text Provided by ERIC #### MASTER LESSON PLAN | I. | COURSE TITLE - PH | - 1 | LESSON NUMBER | | |----|--------------------|-----|---------------|--------| | | Name Of Instructor | | Day/Period | Taught | ## II. OBJECTIVES OF LESSON: Upon successful completion of this lesson the apprentice will have the knowledge to obtain all applicable piping blueprints and hanger details to perform his/her assigned tasks. #### III. PRESENTATION - A. Handout blank drawing withdrawal/retrieval requests and discuss procedure for procuring drawings. - B. Issue plan #87765-2301 along with handout on blueprint format. ## IV. TESTS Blueprint Format Quiz ## V. MATERIALS - A. Drawing Withdrawal/Retrieval Requests (Blanks) - B. HANDOUT Blueprint Format - . C. E.B. Plan #87765-2301 - D. QUIZ Blueprint Format # VI. REFERENCES · None BEST COPY Drawings are the means by which engineers and designers communicate with tradesmen. The more standard the format, the easier the drawing is to read. A standard format means that the same kind of information is always found in the same place. A typical example is an SSBN TRIDENT Class piping drawing, 87765-2301, whose standard format makes needed information much easier to find. The figure below shows the most usual arrangement of this information on a drawing. Each block or section of the drawing contains a specific type of information. The major blocks are shown on the following pages. BEST COPY AVAILABLE ## I. TITLE AND APPLICABILITY BLOCKS ^{*}Reproduced or reduced drawings often have slight size variations because of the print-making process, therefore, use the dimensions already given on the drawing to figure out unmarked dimensions. Do NOT use the drawing scale and a ruler. 0648-745-711. #### II. REVISION BLOCK =::-, Rev. 3/81 Page 3 of 4 P0076 BLUEPRINT FORMAT HANDOUT: III. REFERENCE BLOCK DRAWING NAVY DRAWING NUMBER NUMBER 24 22 21 20 REFERENCE 19 REVISION B 17 3 2 OWG CONTRORMEG CODE CODE GOVT TITLE IDENT NO. SIZE DWG NO. IDENT NO. DWG NO. REFERENCE DRAWINGS IV. NOTES (READ BOTTOM TO TOP) REFERENCE **NUMBERS** For the most part this block details procedures, specifications, and symbols, SOURCE/ ORIGINATOR Example: COMPONENT OR SYSTEM 8. Items marked "I" in the "LVL" (MIC Level) column shall comply with the Level I Material Identification (Marking), Inspection, Material Testing, Procurement and Documentation requirements of NAVSHIPS 0948-045-7010. #### V. LIST OF MATERIAL ## VI. ZONING Zoning is a method to locate items on a large drawing. Numbers are evenly speced along the top and bottom of the drawing and letters are evenly spaced along the sides to make it easier to find information. Zone 2-B, for example, is the area where 2 and B intersect. NOTE: A panel is a drawing area that is defined by using zones. For example, panel 2, as shown above, comprises zones .2A, 2B, 2C, and 2D. #### BLUEPRINT FORMAT - 1. The letter which indicates the latest change on a drawing is found where? What is it called? - 2. Where is a description found of each change made on a drawing? - 3. Where would the reference and drawing numbers of supplemental blueprints found? - 4. What does a letter and number in a block, such as D_4 , mean next to a reference in the reference block? - 5. Where would an explanation of a special symbol such as A, be found a drawing? - 6. Where are the dimensions for a specific piece listed? - 7. Why must you not use a ruler and a scale indicated on a drawing to figure out an unmarked dimension? What must be used instead? - 8. Using the attached diagram identify the blocks shown, for answers a h. - a.) - b.) - c.) - d.) - e.) - f.) - g.) - h.) # BLUEPRINT FORMAT Place all answers under question number 8. # MASTER LESSON PLAN | | • | |-----|---| | ı. | COURSÉ TITLE - PH1 LESSON NUMBER - | | | Name of Instructor Day/Period Taught | | * | • | | TT | OBJECTIVES OF LESSON: | | **• | · · · · · · · · · · · · · · · · · · · | | | To make the apprentice aware of the various tolerances used in pipehanger construction. | | | • | | III | PRESENTATION | | | A. Discuss Pipehanger Tolerance E.N. Books | | | (688 & Trident Class) | | | B. Encourage discussion of working problems | | | C. Remind students of E.N. applicability | | | | | IV. | TESTS | | | None | | v: | MATERIALS | | | Pipehanger Assembly E.N. Books (688 & Trident) | # VI. REFERENCES .Pipehanger Assembly E.N. Books #### MASTER LESSON PLAN | I. | • | COURSE TITLE - PH - 1 | LESSON NUMBER - | |----|---|-----------------------|-------------------| | | | Name Of Instructor | Day/Period Taught | #### II. OBJECTIVES OF LESSON: To instruct the apprentice in the proper use of Temporary Pipe Supports to facilitate Pipehanger Installation. #### III. PRESENTATION - A. Placement Of Temporary Supports - 1. Care should be taken as to make certain that when temporary supports are installed, they cause no undue stress on the piping they are supporting, and do not conflict with the installation of permanent pipehangers. - B. Use Of Temporary Supports - 1. Temporary supports are only to be used to provide support from the natural sag of a pipe and not to be used to "pull" a pipe on location. - 2. If so called "adjustable" hangers are needed to move a pipe to it's proper location and it is a resiliently mounted system, serious problems may result, for example: (The following example shows the formula for calculating the amount of force required to move a 2" carbon steel pipe 8 feet long Jinches to maintain a square fit-up.) USE H/O B. (cont.) 3: Prior to the installation of
permanent hangers it is neccesary to loosen the temporary pipe supports to insure that there is no cold spring on the pipe. If the amount of cold spring is great enough to move the pipe off location to the point where clearances cannot be maintained the pipe must be re-worked to alleviate that amount of spring. When relieving the tension on temporary pipe supports care must be taken to insure personal safety. REMEMBER: Some pipes are installed using 1-ton come-a-longs! IV. TESTS ٧. MATERIALS H/O PIPE DISPLACEMENT VI. REFERENCES NONE BEST COPY AVAILABLE # PIPEHANGER APPRENTICESHIP TRAINING HANDOUT PIPE DISPLACEMENT EXAMPLE: Force Required To Displace A Pipe While Maintaining Squareness Of Ends. 2" Carbon Steel Pipe 2.375" X .154" For Carbon Steel E (Modulus Of Elasticity) = 30X10⁶ " I (Moment Of Inertia Of This Pipe) = .666 Weight Per Foot With Fluid = 51bs. Assuming 8'-0" hanger spacing, each hanger will support 40# of pipe/fluid. The mounts would be specified as 50# M.I. mounts. Calculating P* (Force required to displace pipe as shown): *NOTE: This is also the force required to maintain the pipe on it's displaced location. $$P = \frac{3EI A}{96^3} = \frac{3(30 \times 10^6) .666 (3)}{96^3} = \frac{179.82 \times 10^6}{.8847 \times 10^6} = 203 \#$$ Since the force required to hold the pipe on location is more than four times the rated load of the mounts used, the mounts will be overloaded when the temporary pipe supports are removed. In order to provide mounts to accomodate this spring, 450# mounts would have to be used to support a mere 40# of static load. This problem is magnified when stiffer (larger or heavier wall) piping is used, or when the A or amount of spring is greater, or when a very small pipe with _____ fallow rated (15#) mounts are used. The problem when stiffer or larger pipe is sprung is obvious from the above example, since the force required will increase as a function of the stiffness. For the case of the small (1/2) pipe with 15# M.I. mounts this problem is not as obvious since the force required to overload the mounts can be applied with very little effort. "Corrections" to piping that will overload these mounts can be made with as little as 16# of force. As can be seen from the above examples, the piping should NOT be sprung into place with a force greater than the rated load of the mounts. In fact, the maximum force allowed per the mount installation procedure drawing (2620-286-20) for adjustment of a mount to accommodate spring is 80% of the mount rated load. This amounts to the following: | For *15# | Mounts | the | allowed | force | is | 12# | |--------------|--------|-----|---------|-------|----|--------------| | 50#
100# |] | | | 1 | 1 | 40#
80# | | 150# | • | - 1 | | - 1 | | 120# | | 450#
900# | - 1 | | | | | 360#
720# | When the spring is upward, the weight of the pipe at the mount location will also need to be accommodated reducing the usable mount adjustment force by that amount. For example, a 50# mount supporting 30# of pipe weight can only exert a 10# vertical force to accommodate pipe spring. If the hanger is "backed-off" to stay within its load range at a point where cold spring is significant, the pipe simply follows the mount until the forces are equalized, resulting in the pipe being off location. #### MASTER LESSON PLAN | I. | COURSE TITLE - | PH 1 | LESSON NUMBER . | | |----|--------------------|------|-----------------|--------| | | Name Of Instructor | | Day/Period | Taught | ## II. OBJECTIVES OF LESSON: Upon completion of this lesson the apprentice will be able to identify the various types of Weld Symbols used in pipehanger construction. #### III. PRESENTATION - A. Why Weld Symbols Are Used - 1. Weld symbols are the quickest and easiest method used to describe a joint. - 2. Most widely accepted way of describing a joint on a drawing. - 3. The advantages of weld symbols are: a. Standardized Do not wary from draftsmen to draftsmen. - . b. Recognized throughout the steel industry. - c. Completely define weld that is required: Joint Preparation Weld Type Weld Size Contours # B. Elements Of A Weld Symbol - Consists Of Three Basic Lines Reference Line The line at which all symbols, dimensions and other joint data are placed. - b. Arrow Line A line that connects to the reference line and points to the surface(cont) Cont.1b. or joint to be welded. - * c. Tail A supplementary line used for special notes and for specification references. *Note The tail may be omitted if no special notes are used. - 2. Basic Symbol Symbol is placed midway along the reference line. - a. If placed below the reference line-Weld will be placed on the arrow side or near side of the joint. - b. If placed above the reference line Weld is to be placed on the other or far side of the joint. - c. If above and below the reference line ... Weld will be placed on both sides of the joint. - Common Weld Symbols a. Discuss common weld symbols using handout. - IV. TEST WELD SYMBOLS V. MATERIALS Handout - Weld symbols Test - Weld symbols VI. REFERENCES Mil-Std. 22B #### WELD SYMBOLS #### INTRODUCTION The basic weld symbol, Figure 1, consists of a reference line, an arrow, and sometimes a tail. Different items (abbreviations, dimensions, and other symbols) are added to the basic symbol to provide the information needed to make the proper weld. Figure 1. Basic Weld Symbol The tail is added to the basic symbol when a specification, note, or other reference information must be added to the symbol. This information is place inside the angle of the tail. The side of the reference line closest to the reader is the near side (arrow side), and the side opposite is the far side (other side). The near and far sides are not determined by the direction of the arrow, as can be seen below (Near side remains the same, regardless of the change in the direction of the arrow.) Figure 2. Near/Far Sides | COMMON WELD SYMBOLS | | | | | | |---------------------|--|-----------------|-------------|--|--| | Ċ | Seam | / - | Double Butt | | | | ےر | Bead | X | v | | | | Δ | Fillet | L | Bevel | | | | | Plug or Slot | 1/Y | U | | | | 10 | Spot or Projection | علر | J . | | | | | Weld-all-around | ~~ | Convex | | | | | Flush | <u>ب</u> | Concave | | | | ТҮР | Typical; used when a number of ident together on a drawing | ical wel | ds appear | | | #### APPLICATION When a weld symbol appears on the near side of the reference line, the weld must be made on that side of the joint; if it appears on the side of the reference line away from the reader, the weld is made on the opposite side. Near and far-side applications of a fillet weld appear in Figures 3 and 4. Figure 3. Application of Fillet Weld Symbol - Hear Side Figure 4. Application of Fillet Weld Symbol - Far Side #### MULTIPLE WELD SYMBOLS When more than one weld is required for a joint, a symbol is shown for each weld. When the weld symbols appear on both sides of the reference line, the welds must be made on both sides of the joint. One-joint and two-joint applications of the fillet weld symbol are illustrated in Figures 5 and 6. Figure 5. One-joint Fillet Weld Figure 6. Two-joint Fillet Weld ...3£ -.... #### WELD-ALL-AROUND SYMBOLS Welds which go all around the joint are indicated by placing the weld-all-around symbol () at the bend of the reference/arrow line. An example appears in Figure 7. Figure 7. Application of Weld-all-around Symbol #### DIMENSIONS Dimensions found on weld symbols may indicate size, strength, length, pitch (center-to-center spacing between welds), or the number of welds. The location of the dimensions is determined by the side of the reference line on which the weld symbol is placed. Figure 8 shows the dimension location for both sides of the reference line; Figure 9 gives examples of dimensions applied to typical weld symbols. Figure 8. Location of Dimensions Figure 9. Typical Dimension Applications ## EXAMPLES OF COMMON WELD SYMBOLS (Cont'd) 1/4 Fillet, Staggered Length 1"; Pitch 6" 1/8 Fillet Weld, Near Side; Length 1"; Pitch 12" 1/4 Single Bevel, Fillet, Near Side Single Bevel & Fillet, Near Side; Fillet, Far Side Double Fillet & Bevel, One Piece Double Bevel, One Piece # EXAMPLES OF COMMON WELD SYMBOLS (Cont'd) Single Butt Weld, Near Side Single Butt Weld, 1/8 Root Opening Near Side, Over Flush (Convex) Far Side, One Bead Double Butt Weld 3/8 Plug Weld; Diameter 1" Pitch 3" (_ TO I GRAT PART NAME - DATE # IDENTIFY THE FOLLOWING WELD SYMBOLS | • | A | |---|----------| | 1 | | | • | | | | | T & ______ **D** ______ E RUC E 40 | I. | COURSE TITLE | PH 1 | LESSON NUMBER | | |----|----------------|------|-------------------|--| | | Name of Instr. | | Day/Period Taught | | ## II. OBJECTIVES OF LESSON: To make the apprentice knowledgeable in types of materials and plate conversions used in submarine construction. ### III. PRESENTATION: A. Types of Steel - Use, how specified, and color code ### 1. HY80 The HY stands for high yield and the 80 indicates a yield strength of 80,000 pounds per inch. The yield strength is defined as the stress at which a marked increase in deformation occurs without an increase in load. It has a tensile strength (the greatest longitudinal stress a substance can bear without tearing apart.) sometimes referred to as the ultimate strength, between 105,000 and 110,000 pounds per square inch. - a. Color Code Identification Entire plate is painted BROWN. - b. Welding Color Code Using a brown color code crayon, place a brown stripe approximately 2 inches away from the joint to be welded to identify the steel. ## 2. HTS - High Tensile Steel There are two types of HTS used in the shipyard. HTS generally possesses a minimum tensile strength of about 70,000 pounds per square inch and a corresponding minimum yield strength of about 55,000 pounds per square inch. One type of high tensile steel used has a yield strength of between 50,000 to 70,000 pounds
per square inch and is referred to as TS. The second type of high tensile steel used has a tensile strength between 70,000 to 90,000 pounds per square inch and is referred to as carbon maganese or CMN. - a. Color Code Identification The entire plate is painted either light green, dark green, or in the case of CMN, yellow-green. - b. Welding Color Code Using a green color code crayon, place a green stripe approximately 2 inches away from the joint to be welded. ### 3. MS - Mild Steel Mild Steel is one of the metals that is used. It has a typical yield strength of 38,000 pounds per square inch and a tensile strength of 65,000 pounds per square inch. # BEST COPY AVAILABLE - a. Color Code Identification Entire plate is painted yellow. - b. Welding Color Code Using a green color code crayon, place a green stripe 2 inches away from the joint to be welded [ite: stringgardless of plate color. ## B. Material Thicknesses 1. Use handout IV. Tests Stretural Materials V Matorialo V. Materials Handout Thickness & Plate Weight Quiz : Structural Materials Pocket Card: Color Code Chart 1 Line is the property of - welcing color tode. Lin. Intended to crayon, tieds a prominent to crayon from the welcar to crayon from the welcar to cray the first of the color tode welcar to cray the cray the transfer to cray the cray the cray the cray that the color tode - berground about. berground about. - 6. HY-80 must be allowed to air and followerfix or welding or any other had. - File The Substituting of determine of the fire E. ∴: fire the means that ship is estimate, to 1. Types of steel. Use, how specified, and color code. ## A. HY-80 The HY stands for high yield and the 80 indicates a yield strength of 80,000 pounds per square inch. The yield strength is defined as the stress at which a marked increase in deformation occurs without an increase in load. It has a tensile strength, * sometimes referred to as the ultimate strength, between 105,000 and 110,000 pounds per square inch. This type of steel must be preheated prior to welding (including tack welding) to a temperature of 200°F. *tensile strength: The greatest longitudinal stress a substance can bear without tearing apart. - 1. Uses: The entire pressure hull, internal frames, some bedplates, major internal tanks, (hard tanks) some foundations, structural bulkheads. - Specified on blueprints by either thickness or by weight. - Color code identification: the entire plate is painted BROWN. - 4. Welding color code: using a brown color code crayon, place a brown stripe approximately 2" away from the welded joint to identify the steel as HY-80 if brown painted surface is not visible. However, HY-80 that is painted with its original identifying color does not require the color coded stripe. - 5. Temporary attachments are to be removed by grinding, burning or gouging and any resulting weld scars to be ground smooth. - 6. HY-80 must be allowed to air cool following burning or welding or any other hot work. - 7. The substituting of materials for HY-80 is prohibited. ### B. HTS There are two types of HTS used in the shipyard. HTS generally conser a minimum tensile strength of about 70,000 lbs per square inch and a corresponding minimum i de le altre de la publication est de agraça de recorde - 3. Indicate of about 55,000 lbs per square inch. One the of high tensile steel used at EB has a yield strength of between 50,000 70,000 lbs per square inch and is referred to as TS. The second type of high tensile steel used commonly on the 688 Class, has a tensile strength between 70,000 and 90,000 lbs per square inch referred to as carbon manganese. (CMI) - 1. Uses: Non-structural bulkheads, non-pressure hull foundations, decking, superstructure, angle stock, flat bar. etc. - 2. Specified on blueprints according to a thickness or by weight. - 3. Color code identification: The entire plate is painted either light green, dark green, or in the case of CMN, yellow-green. - Welding color code: Using a green color code crayon, place a green stripe approximately 2 inches away from the joint to be welded to identify the steel as being HTS if the green painted surface is not visible. However, HTS or CMN that is painted with its original identifying color does not require the color code stripe. - c. MS: Mild steel is one of the metals that is used, it has a typical yield strength of 38,000 lbs/sq" and a tonsile strength of 65,000 lbs/sq". - Uses: Nonstructural bulkheads, angle stock, channel stock, decking fans, flat bar. - 2. Specified on blueprints according to a thickness or by weight. - Color Code identification the entire plate is painted yellow. - 4. Welding color code: Using a green color code crayon, place a green stripe 2" away from the welded joint regardless of the original identifying color. Note: MS is sometimes referred to as MW (Mild weld). D. CRES: Corrosion resistant steel is a type of stainless steel. Stainless steels are categorically described by composition as containing 4% or more chromium and containing more than 50% iron. They also may contain alloying additions such as nickel, molybdenum, and others to enhance their corresion resistance, scaling resistance and mechanical properties. Page 3 of 3 - Uses: Limited to special systems with a different D. type of CRES being used in most cases, for each system, i.e., nuts, bolts, flat bar, plating, angle stock, washers. - Specified on blueprint by thousandths up to 1/8 of an inch. - 3. Color Code; Normally unpainted plate is a dull silvergray. The different types are distinguished by numbers that are printed on the metal. - Welding color code: Using a white color code crayon (designator), write the type of stainless being welded. - Galvanized Plate a zinc coating applied to steel for E. corrosion resistance properties. The plate properties are those of the particular steel being galvanized. - Uses: Grating walkways, hangers, ballast tank ladders. Most items are sent out to be galvanized. - Note: HY80 is never to be galvanized. - Galvanization must be ground away to least 2" prior to any welding or burning because of the toxic vapors that are produced. - Aluminum much of the aluminum used throughout the shipyard F. is used by the sheetmetal department for ventilation systems. lockers, and cabinets. The aluminum used by shipfitters primarily consists of 3/8" non-skid aluminum plate for portable decking plates. - Thicknesses of structural materials specified on blueprints should never be substituted with thinner thicknesses. BEST COPY AVAILABLE | (° [′] | THICKNESS
(INCHES) | THICKNESS
(DECIMAL) | THICKNESS
(688 DECIMAL) | WEIGHT (LB/SQ FT) | |-----------------|-----------------------|------------------------|----------------------------|-------------------| | <u> </u> | 1/16 | .0625 | | 2.55 | | | 1/8 | .125 | | . 5.1 | | | 3/16 | .1875 | .19 | 7.65 | | | 1/4 | .250 | | 10.2 | | | 5/16 | .3125 | .32 | 12.75 | | | 3/8 | •375 | .38 | 15.3 | | | 7/16 | .4275 | .44 | 17.85 · | | | 1/2 | •500 | | 20.4 | | | 9/16 | .6125 | .57 | 22.95 | | | 5/8 | .625 | .63 | 25.5 | | | 11/16 | .6875 | .69 | 28.05 | | | 3/4 . | •750 | · | 30.6 | | - | 13/16 | .8125 | .82 | 33.15 | | × | 7/8 | .875 | .88 | 35.7 | | .: | 15/16 | •9375 | .94 | 38.25 | | | 1 | 1.000 | | 40.8 | # CONVERTING WEIGHT TO THICKNESS (LBS TO INCHES) WEIGHT OF STEEL PLATE DIVIDED BY 5.1 = THICKNESS OF STEEL PLATE EXAMPLE: WHAT IS THE THICKNESS IN INCHES OF 20.4# PLATE? 20.4# + 5.1 = 4 YOUR ANSWED IS $\frac{1}{2}$ " YOUR ANSWED IS $\frac{1}{2}$ " ## QUIZ STRUCTURAL MATERIALS Name | | Date | |----|---| | 1. | Carbon Maganese steel used on some 688 class construction is a type of: | | | a. HY-80 | | | b. Mild Steel | | | c. HTS | | | d. CRES | | 2. | Prior to welding HY-80 must be (2 answers) | | | a. ground free of paint, rust, and mill scale | | | b. preheated | | - | c. color coded green | | | d. M.P. tested | | 3. | When welding Mild Steel to unpainted HTS, the MS must be color coded, and the HTS must be color coded | | 4. | The color code stripe must be approximately | | | inches from the weld seam. | | | a. 1 inch | | | b. 2 inches | | | c. 2½ inches | | | d. on the seam itself | | 5. | Steel plate thickness may be specified on a drawing in several ways. Give Two. | | 5. | True or False. HTS or HY-80 that is painted with it's original identifying color must be color coded. | - 7. Most tubing and flat bar used in hanger construction is made from this type of steel. - a. HTS - b. CRES - c. HY-80 - d. Monel - 8. HTS stands for what three words ? - 9. Seven square feet of 1" thick plate weighs? - a. 35.7# - b. 142.8# - c. 20.4# - 10. Convert the following plate weights to fractions of an inch. - a. 30.6# - b. 22.95# - c. 45.9# - d. 10.2# ## MASTER LESSON PLAN | I. | COURSE TITLE | PH - 1 | LESSON NUMBER | |----|-------------------|--------|-------------------| | | NAME OF INSTRUCTO | DR | DAY/PERIOD TAUGHT | ## .II. OBJECTIVES OF LESSON To instruct the apprentice in the proper use of the Shipyard Work Statusing System (SWSS) ## III. PRESENTATION - A. Discuss handout provided. - VT Card B. Using Page 2 of the handout discuss the following procedures: - Hanger Plan Revision, Arrangement Drawing and Revision, and Engineering Notice Revision (if applicable). This information to be filled in by either Lead Trade Foreman or Pipehanger personnel working the hanger. - Remarks area This area is used for weld procedures or symbols and for special instructions or symbols and for special instructions if required. - 3. Upon receiving hanger assembly from warehouse personnel this is used to record when and to whom the hanger was issued. - 4. L/T FRMN Supervisor's signature stating that hanger is installed. - 5. WLD FRMN Welding Foreman's signature signifying hanger is welded to proper procedures, size is correct, weld is cleaned (VT welds only require wire brushing of weld) and ready for inspection. This
block can also be signed by L/T foreman possessing the proper certification. - 6. Inspection Area These blocks are reserved for inspectors use. If hanger is found to be satisfactory in all respects inspector will sign name and badge number in top portion of block. If hanger is found to be unsatisfactory, inspector will enter a "kick" number in kick code area. Rejection Document is used for Unsat numbers or CFE numbers as required. Cut block is used to identify cut chit number. 49 - MT Card C. Using Page 4 of the handout outline the procedures used for the MT SWSS Card 1-4. These areas are used for the same type of information found on the VT SWSS card. - 5. Heat Off Weld foreman must fill in signifying when heat was removed from welding area. i.e., removal of stripheaters or localized preheat such as torch. At Ambient - This block is filled in with time stating that welded area has cooled to surrounding temperatures. (Note: Welding foreman will not sign-off until joint or joints are cleaned and signed off by Grinder foreman. - 6. GRND BKG MT If weld joint requires backgrind this area must be signed by grinder foreman. - 7. MT Method Denotes method used, whether prods or yoke and gives serial number of unit used. MT Due Date - Gives date when MT was performed. MT Footage - Gives length of weld inspected (If 3" x 3" square tube was welded MT footage would be approximately 12") Final MT Sat - If weld is MT and found to be satisfactory, MT inspector will sign name and badge number and date inspected. Final VT Sat - If hanger is found to be satisfactory in all areas such as materials, location, and tolerances VT inspector will sign name, badge number, and date signifying as hanger being complete. <u>Kick Code</u> - Used only if hanger is found to be unsatisfactory. ## D. Kick Codes Discuss different codes used and ways to avoid these problems. Codes are on last page of handout. ## E. Reasoning for SWSS System This system is used to trace, in out case, hangers from their issue, to installation, to inspection. In the past different areas maintained seperate systems, with the advent of the SWSS system every type of hanger used on submarines, pipehangers, ventilation hangers and electrical hangers now use the same system and use the same procedures, thus making it much easier to track the progress of construction installation and acceptance. | COURSE | TITLE | |--------|-------| |--------|-------| LESSON NUMBER # IV. TESTS ## V. MATERIALS Copies of SWSS Cards MT and Vt Handout: Shipyard Work Statusing System SWSS Card Procedure # VI. REFERENCES SWSS Procedure 2-2 **REV 1/84** Para 3 The SWSS card is a computer generated non-nuclear NDT/VT inspection document (Job Ticket) used to capture QA Inspection signatures and trade signatures as required. SWSS CARD SWSS CARD FIVE-PART, INSPECTION DOCUMENT/JOB TICKET: ONLY SELLOW COPY Used to request material by lead trade foreman. Five-Part, Inspection document/Job Ticket: ONLY SELLOW COPY - Forwarded to trade clerk to update hanger fit-up status. BLUE COPY - Forwarded to trade clerk to update hanger weld status, used to request weld by lead trade foreman. GREEN COPY - Trade copy of sat inspection maintained by trade clerk. WHITE COPY - Division record of sat inspection maintained by QA records. SWSS CARD AVAILABLE IN TWO FORMATS: anneybb work by the the Sabien of BEST COPY AVAILABLE *1 VT SWSS CARD 54 ## EXAMPLE 2 COMPLETED VT SWSS CARD | B7H300 | | | | | |--------------------|-------------------------------------|---------------|-----------------|--------| | | COVER DIA 2 | HSS CARD I | | - | | 243 731 BF5 | HA' P | G LN X | XXXBAR CUDE AR | EAXXXX | | DRNG
87524-7761 | REV EN | REV HGT | REMARKS | | | 1,500 -00 08 | 1 FR2 L LC WALL | HAD SYS TUBE | 1 | ì | | NOT REQ CAT A | RRG DMG CNTL-1
524-6061 74-0110- | ~ ~ ~ | | - | | 51-0001 | BAUGE 090614 | DATE 11/19/83 | 3/8 | | | * varack * | * **** | | ** | **** | | Ohn Ineth | *** | FINAL | | * | | HLD FRHN | 103011 11/19/83 | | 1 88913 11/20/8 | 3 | | | 096104 11/19/83 | KEJ DOC | KICK CODE | CUT | | | 7 | | | | NOTE: See Procedure 2-2 (Procedure for Shippard Work Statusing System (SWSS) Card) BEST COPY AVAILABLE · :2362: TUOUNAIL # MT SWSS CARD ## EXAMPLE 1 COMPLETED HT SWSS CARD NOTE: See Procedure 2-2 (Procedure for Shippard Work Statusing System (SWSS) Card for instructions. 60 ## SWSS CARD FLOW # RESPONSIBILITY OF SUPERVISOR AND TRADESPERSON Will be given to warehousemen for hanger issue. Bring plans to ensure your receiving the proper material. Do not except any hanger material that is not a complete. RED & BLUE COPY The supervisor is responsible to give copies to service trades for action. Make sure fit up is per plan before supervisor submits copies. GREEN COPY Is for department inspection records. Make sure all signatures are present from service trades before requesting inspection. When all necessary signatures have been completed by all related trades, return copies to supervisor, only then the job will be considered complete. ## ADDITIONAL INFORMATION Tradesperson is responsible for the condition of the SWSS card. Supervisor is responsible for handing out SWSS cards. WHITE COPY # DEFIENCY CODES "KICK CODES" | 11. Incorrect Drawing No. | 29. Not Welded | |----------------------------------|---------------------| | .12. Incorrect Revision | 30. Weld Incomplete | | 13. Form Not Legible | 31. Weld Size | | 14. Overwrites | 32. Grind Required | | 15. Not Installed | 33. Slag | | 16. Installation Incomplete | 34. Spatter | | 17. Off Location | 35. Undercut | | 18. Incorrect Type Hanger | 36. Contour Grind | | 19. Incorrect Orientation | 37. Toe-to-Toe | | 20. Incorrect Material (Type) | 38. Buttering | | 21. Incorrect Material (Size) | | | 22. Incorrect Resilient Mount(ty | | | 23. Incorrect Resilient Mount(si | ze) 41. Temper Bead | | 24. Mount Rod Misaligned | 42. Arc Strike | | 25. Clearance (Hanger/Structure) | | | 26. Clearance (Pipe/Structure) | | | 27. Cleaning Required | 45. Gouging | | 28. Other (Specify) | 46. Weld Crack | | | 47. Paint On Weld | ## MASTER LESSON PLAN | - | _ | • | • | - | . — |
 | - | * • • • • | • |
• | |---|---|---|---|---|-----|------|---|-----------|---|-------| | | | | | | _ | | _ | | | | Gentrul In tout. I. COURSE TITLE - PH - 1 LESSON NUMBER NAME OF INSTRUCTOR DAY/PERIOD TAUGHT seve: #### II. OBJECTIVES OF LESSON: ... To instruct the apprentice in the area of Resilient Mount Loading Procedures using Installation and Adjustment/Inspection, gages. ## PRESENTATION ___ -- --- --- --- --- ---III. - Types of Gages " - 50% Installation gage - 2. 80% Adjustment/Inspection 11 72711 ... - Use of Gages. - 1.: 50% gage ____ - a. At installation, take 50% gage for the mount should touch both the load flange (loaded portion of the mount) and the mounting plate, when the mount is properly adjusted. - 2. 1.80% Gade las nut witte it contect. - a. 2 During of Fral adjustment, the mount may be compressed to no maracthan 80% of its rated capacity. The 80% load gage shall be used to check that the 80% capacity has not been 3.expeeded next nut to look jaz-mut in till. NOTE: Gage must rest flat against the mounting/support plate when measurements are taken. Cocking of the gage will result in inaccurate readings. C. Discuss handout Resilient Mount Loading Procedures #### IV. **TESTS** ## V. MATERIALS Handout: Resilient Mount Loading Procedures 50% & 80% Compression Gages Various Resilient Mounts #### VI. REFERENCES E.B. Plan #2620-286-20 # HANDOUT: RESILIENT MOUNT LOADING PROCEDURES General Instructions for Installation - 1. Check cure date. Do not install mounts more than seven (7) years old. - 2. Replace installation hanger with temporary supports where required. Temporary supports must carry the pipe weight only, and must not impose any cold spring on the piping. - 3. Assure that the ends of the piping to which flexible connectors (hoses or risics) are attached, are in their specified locations. - 4. Assure that propulsion equipment to which piping is rigidly connected has been supported on its resilient mounts for a minimum of seven (7) days. - Secure mount in location as shown on applicable drawing. The following instructions are for O# loads only. - 1. Rotate jam nut until it contacts lower load flange. - 2. Rotate self-locking nut until it contacts upper load flange. - 3. Rotate hex-nut to lock jam-nut in place. # BEST COPY AVAILABLE HANDOUT: RESILIENT MOUNT LOADING PROCEDUR, 'S 1. Use of Installation and Adjustment/Inspection Gages DURING FINAL ADJUSTMENT, THE MOUNT MAT BE COMPRESSED TO NO MORE THAN BOX OF ITS MATED CAPACITY. THE GAGE FOR THE MOUNT (BUX LOAD) SHALL BE USED TO CHECK THAT BOX OF CAPACITY IS NOT EXCEEDED. "B" REPRESENTS THE MINIMUM ALLOWABLE HEIGHT OF THE MOUNT. (BOX OF RATED CAPACITY). HOTE: GAGE MUST REST FLAT AGAINST MOUNTING/SUPPORT PLATE WHEN MEASUREMENTS ARE TAKEN. COCKING OF GAGE WILL RESULT IN INACCURATE READINGS. HANDOUT: RESILIENT MOUNT LOADING PROCEDURES 15#, 50#, 100#, and 200# UBST Mounts - 1. For initial installation follow steps 1-5 under general installation instructions. - 2. After installation hangers and temporary supports are removed mounts may be adjusted. Each mount may adjusted in either direction, (tension or compression) but in no case should the L2 dimensions be reduced to less than that specified above. - 3. The gage for the mount being adjusted may be used to insure the 80% value is not being exceeded. BEST COPY AVAILABLE HANDOUT: RESILIENT MOUNT LOADING PROCEDURES 15#, 25#, and 50# Mare Island Mounts - 1. For initial installation follow steps 1-5 under general installation instructions. - 2. After installation hangers and temporary supports are removed mounts may be adjusted. Each mount, may be adjusted in either direction (tesion or compression) but in no case should the L2 dimension be reduced to less than that specified above. - 3. The gage for the mount being adjusted may be used to insure that the 80% value is not exceeded.
BEST COPY AVAILABLE # BEST COPY AVAILABLE HANDOUT: RESILIENT MOUNT LOADING PROCEDURES Page 1 6E100EES and 6E150EES Mounts | - | TABLE 1 | - 6E150EES | 4.063 | | |----------|------------------|--|---------|----------------------------------| | MOUNT | INSTAL
FOR US | LATION LOUIN. E ONLY WHEN A DASH CIFIED FOR LOAD | MINIMON | L ₂ DIM. (ADJUSTM(HT) | | <u> </u> | CAGE | FOR DIAL INDICATOR | GAGE | FOR DIAL INDICATOR - | | €£100tE2 | 1.490 | .104 | 1.370 | .224 | | SC15OCES | 1.510 | .053 | 1.390 | .173 | - 1. For initial installation follow steps 1-5 under general installation instructions. - 2. When Tension is specified on the installation drawing: - a. Rotate the self-locking nut until the upper load flange is moved with respect to the mounting plate, the amount specified in table II under heading "For Dial-Indicator " use, or until the gage for the mount indicates 50% of the rated load, whichever is applicable. - b. Tighten jam-nut against lower load flange and lock in place with hex nut. 6E100EES and 6E150EES Mounts (cont.) - 5. When Compression is specified on the installation drawing: - a. Rotate the jam-nut until the lower load flange is moved with respect to the mounting plate, the amount specified on the installation drawing under "Installation" deflection. - b. Tighten the self-locking nut against the upper load flange. - c. Tighten the hex nut to lock the jam-nut against the lower load flange. - 6. After installation hangers and temporary supports are removed, mounts may be adjusted. Each mount may be adjusted within a range from 0# to the maximum load and deflection as specified under "maximum" on the installation drawing for that mount. HANDOUT: RESILIENT MOUNT LOADING PROCEDURES Page 1 6E100BBEES & 6E150BBEES & 7E450BBEES & 6E900BBEES and 6E2000BBEES Mounts - 1. For initial installation follow steps 1-5 under general installation instructions. - 2. When Tension is specified on the installation drawing: - a. Rotate the self-locking nut until the upper load flange is moved with respect to the mounting plate, the amount specified in table I cont. # 6E100BBEES & 6E150BBEES & 7E450BBEES 6E900BBEES and 6E2000BBEES Mounts 273 - 17 When terms of the next of the - a. cont. under heading "For Dial-Indicator" use, or until the gage for the mount indicates 50% of the rated load, whichever is applicable. - b. Tighten the jam-nut against the pre-load locking nut and lock in place with the hex nut. For assy's with tabwashers, the hex nut should be tightened in lieu of the jam-nut and locked in place with the tabwasher. - 3. When compression is specified on the installation for drawing: - a. Rotate the jam-nut (hex nut for assemblies with tabwashers or lockwashers) until the lower load flange is moved with respect to the mounting plate, the amount specified in table I under heading "For Dial-Indicator" use, or until the gage for the mount indicates 50% of the rated load, whichever is applicable. - b. Tighten the self-locking nut against the upper c. load flange. - c. Tighten the hex nut to lock the jam-nut in place against the pre-load locking nut. For assemblies with tabwashers, the hex nut should be tightened in lieu of the jam-nut and should be locked in place with the tabwasher. - The following procedures are to be used when loads other than O# are specified in the load columns on the installation drawing: cont'd. specifie: : ::r # BEST COPY AVAILABLE 6E100BBEES & 6E150BBEES & 7E450BBEES 6E900BBEES & 6E2000BBEES Mounts - 4. When tension is specified on the installation drawing: - a. Rotate the self-locking nut until the upper load flange is moved with respect to the mounting plate the amount specified on the installation drawing under "Installation" deflection. - b. Tighten the jam-nut against the pre-load locking nut and lock in place with the hex nut. For assy's with tabwashers, the hex nut should be tightened in lieu of the jam-nut and should be locked in place with the tabwasher. - 5. When compression is specified on the installation drawing: - a. Rotate the jam-nut (hex nut for assemblies with tabwasher or lockwasher) until the lower load flange is moved with respect to the mounting plate, the amount specified on the installation drawing under "Installation" deflection. - b. Tighten the self-locking nut against the upper load flange. - c. Tighten the hex nut to lock the jam-nut against the pre-load locknut. For assemblies with tab-washers, the hex nut should be tightened in lieu of the jam-nut and should be locked in place with the tabwasher. - d. After installation hangers and temporary supports are removed, mounts may be adjusted. Each mount may be adjusted within a range from O# to the maximum load and deflection as specified under "maximum" on the installation drawing for the specified hanger. HANDOUT: RESILIENT MOUNT LOADING PROCEDURES 6M2000# Mare Island Mount - 1. MANGER ROD - 2. SELF-LOCKING NUT - 3. WASHER (OPTIONAL) - 4. UPPER SHUBBER PLATE - 5. UPPER SHUBBER RING - 6. RESILIENT ELEMENT - 7. MOUNTING PLATE - B. LOWER SHUBBER RING - 9. LOWER SHUBBER PLATE - 10. WASHER (OPTIONAL) - TUN-HAL .11 - 12. HEX NUT - 1. For initial installation follow steps 1-5 under general installation instructions. - 2. Install hex nut, jam-nut, lower snubber plate, and required number of spacers, per applicable drawing then insert rod through mount. - 3. Place required number of upper spacers, if any, on upper rod end, then the upper snubber assembly, washer, and self-locking nut. - 4. Rotate the self-locking nut until it contacts the upper washer. - 5. Tighten the jam-nut until the washer is tight against the lower snubber plate, and look in place with the hex nut. - 6. After installation hangers and temporary supports are removed, mounts may be adjusted. Each mount may be adjusted in either direction (Tension or Compression) but in no case should the "A" or "B" dimensions be reduced to less than 1 (one-quarter inch) BEST COPY AVAILABLE ## 6M2000# Mare Island Mount The following instructions are for use when loads of other than O# are specified in the load column on the hanger installation drawings: - 7. When tension is specified on the installation drawing: - a. Rotate the self-locking nut until the upper snubber plate is moved, with respect to the mounting plate, the amount specified on the installation drawing. - b. Tighten the jam-nut against the lower snubber ring and lock in place with the hex nut. - 8. When compression is specified on the installation drawing: - a. Rotate the jam-nut until the lower snubber plate is moved with respect to the mounting plate, the amount specified on the installation drawing. - 9. To complete, follow instructions numbered 4-6 in this procedure. ### MASTER LESSON PLAN | I. | COURSE TITLE | PH 1 | LESSON NUMBER | |----|--------------------|------|-------------------| | | NAME OF INSTRUCTOR | | DAY/PERIOD TAUGHT | ## II. OBJECTIVES OF LESSON To instruct the apprentice in the various types of fasteners used in pipehanger construction and make them aware of their uses. ## III. PRESENTATION - A. Bolting The following is a list of the various types of bolts used in pipehanger const_uction. - 1. Hex Head Bolt common bolt used, is made up by threading at one end and a hex-head at the other end. Identified by manufacturer's marks on head of bolt. This type of bolt is available in a wide variety of materials, depending upon their application. - Steel Used above the bilge line and on hot systems. - NiCu Used in the bilge area, external tanks, internal tanks, and battery wells. - CRES Corrosion Resistant Steel or Stainless Steel is used mainly in the sail and other free-flood areas. - 2. Self-Locking Bolt Essentially the same materials used as hex-head bolts. The differences between hex-head bolts and self-locking bolts are few but distinct. Self-locking bolts are identified by a series of six (6) prick-punch marks on the head of the bolt and a plastic or nylon insert installed usually two (2) or three(3) threads from the stud end of the bolt. Self-locking bolts are used mainly for lug assemblies and steel block hangers. - 3. Hex Nuts A six (6) sided nut used on mount rods as jam nuts or used for temporary applications. - 4. Self-Locking Nuts A nut with a plastic insert manufactured into it. The nuts come with three (3) different color inserts: Green and Red - Polymide for non high-heat systems or normal applications. Brown - . Vespel for use on hot systems. 77 - 5. Castellated Nuts for use with lockwire or cotter pins. - 6. Clinch Nuts An all metal nut used on hot systems, the base of the nut is the normal size while the clinch portion of the nut is tapered to insure a tight fit. - 7. Materials The most common materials that are used are but not limited to: Black Steel - Used mainly for Jam or Hex Nuts NiCu. Below the bilge line in tanks and battery wells. CRES - Used mainly in the sail and other free-flood areas is now being used for clinch nuts on high-heat systems. ## IV. TESTS ## V. MATERIALS ## VI. REFERENCES ### MASTER LESSON PLAN | I. | COURSE TITLE - | PH - 1 | LESSON NUMBER | |----|-----------------|--------|-------------------| | • | NAME OF INSTRUC | TOR | DAY/PERIOD TAUGHT | ## II. OBJECTIVES OF LESSON This lesson is designed to instruct the apprentice in the areas of Piping Insection-Pipehanger Attributes. ## III. PRESENTATION - A. Hanger Type - Hanger used is type specified on detail drawing. - B. Location - 1. Hanger must be on location as specified on arrangement drawing. If no tolerance is specified a dimension of ±3 must be used. - C. Configuration - Material type and configuration of hanger is correct and resilient mount is the type and size as specified by the detail drawing and the orientation of single EES mounts are correct. - D. Fasteners - 1. Fastener materials meet drawing requirements and are properly identified. - E. Alignment - 1. If a resilient mount hanger is visually misalinged, measure angular
misalignment. Any misalignment greater than 5° is unsatisfactory. - F. Welds - Welds must meet the requirements of SSP 3.10, Visual Inspection of Structural Welds, or SSP 13.10, Test, Inspection and Repair Stud Welded Attachments. Welds that do not require subsequent MT inspection are not required to be free of paint. 79 a de 18 de de de la compansión com ## G. Pipe Not Installed In Hanger - 1. Inspection can be adequately performed for hangers without resilient mounts, provided all hardware is present except for the rubber grommet. - 2. Inspection can only be partially performed for resilient mount hangers. An unsat will be written stating that inspection is incomplete because pipe is not installed. - H. Overcompression Between Pipe and Flat Bar - 1. When the rubber between the pipe and the steel flat bar or channel (rubber block hanger) is overcompressed causing the distance between them to be less than 1/4", an unsat condition exists. - I. Gap Between Nut and Channel - Where a gap shows between the nut and channel bar (rubber block hanger), under a shock condition a high impact load could create a noise problem; therefore, any gap is an unsat condition. - J. Rubber Insert (Grommet) Allowances - 1. After the surfaces between the hanger rubber and the pipe have been coated with "Molykote T 42", a certain amount of force could cause a hanger to twist on the pipe or the rubber to extrude. After tightening, clamps may be brought together as required, and 3/16".is the maximum gap allowed for all standard hangers except where noted on system drawings. The following is a list of hanger attributes to be done during a Phase 2 Inspection. - K. Temporary Hangers - 1. All temporary hangers and/or jacking devices must be removed from the piping system prior to a phase two inspection. - L. Gyercompression or Extension of Rubber Elements - If a questionable condition exists, measure the compressed height "C" dimension of the resilient element. See Table I of QAI 8006 Attachment 4 - M. Fasteners - 1. All fasteners must be secure with no gaps. | COURSE | TITLE | _ | LESSON NUMBER | • | |--------|-------|---|---------------|---| | | | | | | ## N. Resilient Mounts - 1. Inspect resilient elements to insure they have not been painted and that the rubber elements are free of, cracks, burns, gouges and abrasions. - 2. Minor paint spatter is permitted as long as paint does not bridge the resilient element causing metal-to-metal contact. - O. Gap Between Pipe and Rubber Block - After the hanger and pipe have set for a period of time, a gap could occur between the pipe and the rubber block. A gap of less than 1/4" is not considered to be an unsat condition. ## IV. TEST ## V. MATERIALS QAI 8006 Attachment 4 ## VI. REFERENCES SSP 23.15 QAI 8006 ## MASTER LESSON PLAN | | | | • | | | |----------|--------------------------------------|--------------|---|--|--| | I. | COURSE TITLE - PH - 1 LESSON NUMBER_ | | | | | | | NAI | ME OF | F INSTRUCTOR AY/PERIOD TAUGHT | | | | ïI. | • OBJECTIVES OF LESSON | | | | | | | To
in | teac
orde | th the apprentice the proper procedures and materials needed or to present a hanger to inspection. | | | | iii. | PRE | SENT | ENTATION | | | | | A. | Job | Preparation | | | | | | 1. | Obtain completed SWSS card on hanger to be inspected. | | | | | | 2. | From SWSS card request hanger detail, arrangement drawing and all applicable standard plans from plan file. | | | | | | 3. | Ascertain if any E.N.'s were used to aid in installation, if so, request E.N. or C.M. applicable through supervisor or planner. | | | | | B. | Job | Verification | | | | : | , | 1. | Check hanger location using arrangement drawing and plan tolerances. | | | | • | | 2. | If hanger was installed using E.N. verify location to E.N. | | | | | | 3. | Inspect hanger as per QAI 8006. | | | | | ٠, | 4. | Correct any unsat. conditions. | | | | | C. Ready for Inspection | | | | | | | | 1. | Upon being assigned an Inspector present him/her with completed SWSS card and present hanger with all associated plans required to inspect job. | | | | IV. | TEST | TESTS_ | | | | MATERIALS REFERENCES BEST COPY QAI 9006 SSP 23.15